New iron polyoxometalate - based catalysts for decontamination of HD and G agents Nelya Okun, Chris Tarr, Lei Zhang and Craig Hill Department of Chemistry, Emory University, Atlanta, Georgia 30322 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | | | |---|---|--|---|---|---|--|--|--| | 1. REPORT DATE 19 NOV 2003 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT I | NUMBER | | | | | | | New iron polyoxometalate - based catalysts for decontamination of HD | | | | | 5b. GRANT NUMBER | | | | | and G agents | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Department of Chemistry, Emory University, Atlanta, Georgia 30322 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | 9. SPONSORING/MONITO | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | | | otes
51, Proceedings of t
Research, 17-20 No | | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES 20 | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Outline of today's talk - Iron containing POMs. - Iron POM with terminally coordinate redoxactive ligand and the catalytic activity of this conjugate complex. - Cationic silica nanoparticles "Si/AlO₂ⁿ⁺". - Electrostatic binding of iron POMs to Si/AlO₂ⁿ⁺. - Catalytic activity of iron POMs bound to Si/AlO₂ⁿ⁺. ### New iron containing POMs Recently developed iron containing polyoxometalates (POMs) are the most reactive catalysts yet for the rapid aerobic oxidation/ decontamination of mustard (HD) and the optimal simulant for HD, 2-chlorethyl ethyl sulfide, CEES. Only the ambient environment is required (air at room temperature). Turnover rates are high, selectivity to the desired sulfoxide is ~100%. and the most recent catalyst is very stable. # Exemplary reaction (stoichiometry, conditions) ### Quantitative selectivity for minimally toxic sulfoxide product Conversions in all cases ultimately approach 100% also # Structures of recent catalytically active iron containing POMs $Fe(OH_2)_2Fe_2(P_2W_{15}O_{56})_2]^{12-}$ $[(Fe(OH_2)_2)_3(A-\alpha-PW_9O_{34})_2]^{9-}$ $[Fe_3(A-\alpha-PW_9O_{37}]^{6-}]$ T.M. Anderson, X. Zang, K.A. Hardcastle, C.L. Hill, Inorg. Chem. 2002, 41, 2477. N.M. Okun, T.M. Anderson, C.L. Hill, J. Am. Chem. Soc. 2003, 125, 3194. N.M. Okun, T.M. Anderson, C.L. Hill, J. Mol. Cat. 2003, 197, 283. ### X-Ray structures $[(Fe(OH_2)_2)_3(A-\alpha-PW_9O_{34})_2]^{9-}$ [Fe₃PW₉O₃₇]⁶⁻ R = 9.16 ### IR Spectra # Redox potentials in solution (cyclic voltammetry) Working electrode – glassy carbon; reference electrode – Ag/Ag⁺ (0.1 M in acetonitrile);auxiliary electrode – Pt; scan rate 50 mV s⁻¹; 23 °C; supporting electrolite – 0.1 M TBACIO₄. ### Proposed structure of the conjugate complex Aerobic sulfoxidation of 2-chloroethyl ethyl sulfide (CEES) in ~100% selectivity at 100% ultimate conversion catalysed by polyoxometalate (POM) and/or conjugate complex homogeneous catalysts at RT.^a | Catalyst | [catalyst]
(mmol) | acidity
([OH]) ^b | aging
time
(days) ^c | TON ^d | |--|----------------------|--------------------------------|--------------------------------------|------------------| | TBA ₆ Fe ₃ PW ₉ O ₃₇ | 0.005 | 0.65 | 0 | 0 | | TBA ₆ Fe ₃ PW ₉ O ₃₇ + L | 0.005 | - | 0 | 0 | | $TBA_{9-x}H_x(Fe(L))_3PW_9O_{37}$ (1) | 0.005 | - | 0 (wet) | 98 | | 1 | 0.005 | 10.0 | 54 | 37 | General conditions; ^a Acetonitrile solvent; [CEES]₀ = 0.875 mmol; RT; 1 atm of air; ^b[OH] = mmol of TBAOH/mmol POM used for titration; ^cdays of storage of POM on daylight; ^dtotal turnovers = moles of CEESO / moles of POM. #### Illustration of the electrostatic association of {K₈[Fe₃(A-α-PW₉O₃₄)₂]}- monoanions with the cationic surfaces of the (Si/AlO₂)ⁿ⁺ nanoparticles N.M. Okun, T.M. Anderson, C.L. Hill, J. Am. Chem. Soc. 2003, 125, 3194-3195. # Methods used for characterization of new catalysts - Dynamic light scattering - Elemental analysis, DRIFT, TGA, DSC - Streaming potential - Acid-base titration (PZC determination) - Electron paramagnetic resonance - Transmission electron microscopy - cryo-High resolution scanning electron microscopy # Size distribution data by dynamic light scattering $K_8[Fe_3(A-\alpha-PW_9O_{34})_2]/(Si/AIO_2)$ (Si/AIO₂)CI Bindzil CAT® (Akzo Nobel) nanoparticles. General conditions: 25 °C; diluent water; angle 90.0°C; SDP (size distribution processor) settings Min 1.0 nm, Max 100 nm; Number of Bins 31. ### EPR spectra $K_9[Fe_3(A-\alpha-PW_9O_{34})_2]$ $K_8[Fe_3(A-\alpha-PW_9O_{34})_2]/(Si/AIO_2)$ Conditions. 0.2 mmol of K₉[Fe₃(A-α-PW₉O₃₄)₂] free or bound to (Si/AlO₂) sonicated in 2 mL of light mineral oil. EPR spectra were recorded at 6 K using Brüker 200 spectrometer with a microwave frequency of 9.655 GHz and microwave power of 20 dB. Conclusion: POM is structurally altered upon binding (the intensity of high-spin-ferric-like iron increased by an order of magnitude) ### TEM and cryo-HRSEM TEM image of an average-sized (~17 nm) particle of POM after catalysis. The sizing bar is 10 nm in length. The dark spots of POM are more visible on the lighter background of the larger Si/AlO₂ nanoparticles. Cryo-HRSEM of cationic silica ((Si/AlO₂)Cl) and $K_8[Fe_3(A-\alpha-PW_9O_{34})_2]/(Si/AlO_2)$. Both samples were aged 4 months prior to imaging. Aerobic sulfoxidation of 2-chloroethyl ethyl sulfide (CEES) in 100% selectivity at 100% ultimate conversion catalysed by polyoxometalate (POM) and/or conjugate complex heterogeneous catalysts at RT. | Catalyst | POM
(mmol) | TON | | TOF | | |--|---------------|------|------|------|------| | | | 25 h | 46 h | 25 h | 46 h | | $TBA_{9-x}H_x(FeL)_3PW_9O_{37}$ (1) | 0.005 | 98 | 114 | 4.9 | 2.5 | | (Si/AlO ₂)Cl (2) | 0 | 0 | 0 | 0 | 0 | | TBA _{8-x} 1 /(Si/AlO ₂) (100 °C) | 0.001 | 23 | 136 | 1 | 3 | | TBA _{8-x} 1 /(Si/AlO ₂) (150 °C) | 0.001 | 5.3 | 30 | 0.2 | 0.6 | | (TBA6Fe3PW9O37 + L)/(Si/AlO2) | 0.001 | 0 | 0 | 0 | 0 | $[CEES]_0 = 0.875 \text{ mmol}$ # Catalytic activity of our most recent catalyst (New Catalyst). Data obtained at US Army Natick Soldier Center AMSSB-RSS-MS(N) #### Conclusion The most effective (selective and fast) catalysts yet for air oxidation of mustard (HD) have been developed – Fe-containing POMs with terminally coordinate redox-active ligand in solution or bound to cationic silica nanoparticles. The "New Catalyst" will be reported only after patent is filed (next week). ### **Acknowledgements** - USAMRICD, US Army Natick Soldier Center AMSSB-RSS-MS (N) and the Army Research Office for support and - Mr. P. Bergoo of Akzo Nobel - Dr. V.H. Huynh - Dr. Jameson - Dr. K. Hardcastle - Dr. R. Apkarian - Dr. T. Anderson - Ms. M. Ritorto - Mr. Wade Neiwert